Rapidity Dependence of **Elliptic Flow** from Hydrodynamics

Tetsufumi Hirano

RIKEN BNL Research Center

(Collaboration with Yasushi Nara, Univ. of Arizona)

<u>Outline</u>

- Introduction
- Results so far
- Tth dependence of $V_2(\eta)$
- Initial condition from the CGC and its consequence
- Summary & discussion

Introduction

 $v_2(y)$ is supposed to reflect global dynamics...

→ How obtain by hydrodynamics?

Non-central coll. → No cylindrical sym.

Non-Bjorken behavior → No scaling ansatz

High energy collisions (@RHIC) → No Cartesian coordinate?

Need <u>full</u> 3D hydro simulations in <u>\tau-n</u> coordinate

T.H., PRC65,011901(2002).

From Experimental Point of View

Need broad acceptance in longitudinal direction See S.Manly's talk

Results so far (1)

T.H., PRC65,011901(2002).

•The shape of $v_2(\eta)$ depends largely on initial longitudinal profile

Local Rapidity Shift

•Local rapidity shift (J.Sollfrank *et al.*, Eur.Phys.J.C6,525(1999))

Third flow? (L.P.Csernai and D.Rohrich, PL B458, 454(1999))

Direct charged, Tth=140MeV, b=6.9fm

11/18/2003

Tetsufumi Hirano (RBRC)

Results so far (2) T.H. and K.Tsuda, PRC66,054905(2002).

• V_2 is reduced by chemical non-equilibrium property

 Space-time evolution is completely different from conventional (chemically equilibrated) EOS.

<u>v₂(η) and v₂(γ)</u>

P. Kolb, Heavy Ion Phys. 15, 279(2002).

Fig. 6. Transformation of boost-invariant quantities (independent of rapditity y) to pseudorapidity. The left plot shows the effect of the Jacobian of the transformation on the particle spectra, the right plot the influence on the elliptic flow coefficient v_2 .

Jacobian between y and η

$$J = p/E = \sqrt{1 - \frac{m^2}{(p_T^2 + m^2)\cosh^2 y}}$$

$$\langle \cos(2\phi) \rangle = \frac{\int d^2p_T \cos(2\phi)(dN/d^2p_T d\eta)}{\int d^2p_T (dN/d^2p_T d\eta)}$$
$$= \frac{\int d^2p_T \cos(2\phi)(J \times dN/d^2p_T dy)}{\int d^2p_T (J \times dN/d^2p_T dy)}$$

11/18/2003

Tetsufumi Hirano

Jacobian as an weight fn.

Summary (part 1)

- Ambiguity of init. condition.
 - →Smaller flat region would be good.
 - → No local rapidity shift
- Realistic EOS (chemically non-eq.)

Return game in 200 GeV collisions

Initial Condition in Long. Direction

- $\eta_{\text{flat}} = 2.0$
- $\eta_{\text{Gauss}} = 0.8$

No local rapidity shift

of binary coll. scaling for finite b. Works well as centrality dep. for initial condition.

(P.Kolb et al., Nucl.Phys.A696,197,(2001))

Tth Dependence of v₂

- •v₂ glows also in hadron phase.
- Eventually, v₂(y) becomes flat as Tth decreases

As far as pions, Tth is not determined by p_T slope within chemically non-equilibrium EOS model.

dN/dη from a Saturation Model

D. Kharzeev and E. Levin, Phys.Lett.B523,79(2001)

$$xG_A(x,Q^2)$$

$$= \int^{Q^2} dk_T^2 \varphi_A(x,k_T^2) \qquad \text{gg} \rightarrow \text{g} \qquad \text{Parton-hadron duality}$$

$$\begin{array}{c} \phi \\ \sim 1/\alpha_s \\ \\ 0 \\ Q_s^2 \\ k_T^2 \end{array}$$

$$E\frac{d\sigma}{d^3p} = \frac{4\pi N_c}{N_c^2 - 1} \frac{1}{p_T^2} \int dk_T^2 \alpha_s \varphi_A(x_1, k_T^2) \varphi_A(x_2, (p - k)_T^2)$$

Initial Condition from CGC (hydrodynamic afterburner for CGC)

Saturation scale at a transverse position:

$$Q_s^2(x_\perp) = \frac{4\pi^2 N_c}{N_c^2 - 1} \alpha_s(Q_s^2) x G(x, Q_s^2) \frac{\rho_{\text{part}}(x_\perp)}{2}$$

where

$$xG(x,Q^2) = K \ln \left(\frac{Q^2 + \Lambda^2}{\Lambda_{\rm QCD}^2}\right) x^{-\lambda} (1-x)^n$$
Kaluan distribution can be written
1 aluan distribution can be written

Unintegrated gluon distribution can be written

d gluon distribution can be written
$$\phi(x, k_T^2) = \begin{cases} \frac{\kappa}{\alpha_s(Q_s^2)} \frac{Q_s^2}{Q_s^2 + \Lambda^2}, & k_T \leq Q_s(x), \\ \frac{\kappa}{\alpha_s(Q_s^2)} \frac{Q_s^2}{k_T^2 + \Lambda^2}, & k_T > Q_s(x). \end{cases}$$

$$\frac{dE_g}{d^2x_{\perp}dy} = \frac{4N_c}{N_c^2 - 1} \int p_T \frac{d^2p_T}{p_T^2} \int d^2k_T \alpha_s \varphi_A(x_1, k_T^2; x_{\perp}) \varphi_A(x_2, (p - k)_T^2; x_{\perp})$$

Momentum rapidity $y \rightarrow$ space time rapidity η_s

$$e(\tau_0, \vec{x}) = \frac{dE_g}{\tau_0 d\eta_{\rm S} dx_{\perp}^2}$$
 Input for hydrodynamics "CGC + Hydro (+ Jet) model" Tetsufumi Hirano (RBRC)

Initial Energy Density Distribution

and dN_{ch}/dη

<u>v₂(η) from CGC+Hydro</u>

- Slightly suppressed near midrapidity region
 - Pressure gradient in longitudinal direction
 - Pressure gradient in transverse direction
 - →Stronger longitudinal flow and weaker transverse flow in CGC+hydro case than in flat+Gaussian case.

Summary & Discussion

- There IS a solution for $v_2(\eta)$ from hydrodynamics.
- Further systematic studies are needed.
 - •Initial condition? Tth dependence? EOS?
- CGC+hydro(+jet) model ("Improvement" of I.C.)
- Consistency check
- \rightarrow < p_T >(y) & p_T spectra in forward rapidity (BRAHMS data)
- $\rightarrow v_2(p_T)$ @ forward rapidity region ?
- $\rightarrow v_1(y)$??? \leftarrow third flow components ?

Thank you!

CGC+hydro at b=6.9fm in transverse plane

Flat Energy ≠ Flat dN/dy

Basic assumption

- 1. Finite Bjorken rod $(-\eta_0 < \eta_s < \eta_0)$
- 2. Massless pions
- 3. Constant *T* and Boltzmann approximation

$$\frac{dN}{dY} \propto \pi R^2 \int_{-\eta_0}^{\eta_0} d\eta_s \int_0^{\infty} p_T dp_T \exp(-p_T \cosh(\eta_s - Y)/T)
= \pi R^2 \int_{-\eta_0}^{\eta_0} d\eta_s \frac{T^2}{\cosh^2(\eta_s - Y)}
= \pi R^2 T^2 \int_{\tanh(-\eta_0 - Y)}^{\tanh(\eta_0 - Y)} dx
= \pi R^2 T^2 (\tanh(Y + \eta_0) - \tanh(Y - \eta_0))$$
250
200

Accepted Events by PHOBOS

Not minimus bias!

FIG. 1. The event distribution as a function of $N_{\rm part}$ for triggered events (upper curve) and for data accepted for use in the final analysis (lower curve).

B.B.Back et al.(PHOBOS), PRL89,222301(2002).

In hydro, average over N_{part} in multiples of 25 up to 325.

Mean p_T as a Function of y

J.H.Lee(BRAHMS), talk at Forward Physics at RHIC, Oct.9, 2003, BNL

Blast Wave Fit in Forward Rapidity Region by BRAHMS

FIGURE 2. "Blast wave" fits to pions, kaons and protons at rapidity y=0 (panel a) and y=3 (panel b)

TABLE 1. Results of blast wave fits

Rapidity	Temperature [MeV]	Velocity
0	127 ± 2	0.57 ± 0.01
0.7	112 ± 1	0.60 ± 0.01
2.2	128 ± 3	0.50 ± 0.01
3	136 ± 4	0.44 ± 0.02

R.Debbie (BRAHMS), proceeding for The 8th Conference on Intersections of Particle And Nuclear Physics (CIPANP2003), New York City, New York (May 19-24, 2003).

<u>v₂(p_T) @ 130AGeV</u>

Chemical non-eq. model

Chemical eq. model

Table. Tth dependence for pions

	p _T slope	v ₂ (p _T)
Chem. eq.	yes	no
Chem. non-eq.	no	yes

Freezeout Hypersurface

100-120MeV 120-140MeV 140- MeV

Initial temperature (b=6.9fm)

PCE tau (fm)

7.8

9.6

8.7

Longitudinal Acceleration

 Y_L - η_s : Deviation from scaling flow